Department of Energy shall designate the standard input rating, and the water heater need only be tested with heating elements at the designated standard input ratings. The first-hour ratings for units having power input rating less than the designated standard input rating shall be assigned a first-hour rating equivalent to the first draw of the first-hour rating for the electric water heater with the standard input rating. For units having power inputs greater than the designated standard input rating, the first-hour rating shall be equivalent to that measured for the water heater with the standard input rating. 7.2.2 Energy Factor. The energy factor for identical electric storage-type water heaters, with the exception of heating element wattage, may use the energy factor obtained during testing of the water heater with the designated standard input rating. [63 FR 26008, May 11, 1998; 63 FR 38738, July 20, 1998, as amended at 66 FR 4497, Jan. 17, 2001] APPENDIX F TO SUBPART B OF PART 430—UNIFORM TEST METHOD FOR MEASURING THE ENERGY CONSUMPTION OF ROOM AIR CONDITIONERS - 1. Test method. The test method for testing room air conditioners shall consist of application of the methods and conditions in American National Standard (ANS) Z234.1–1972, "Room Air Conditioners," sections 4, 5, 6.1, and 6.5, and in American Society of Heating, Refrigerating and Air Conditioning in Engineers (ASHRAE) Standard 16-69, "Method of Testing for Rating Room Air Conditioners." - 2. Test conditions. Establish the test conditions described in sections 4 and 5 of ANS Z234.1–1972 and in accordance with ASHRAE Standard 16–69. - 3. Measurements. Measure the quantities delineated in section 5 of ANS Z234.1–1972. - 4. Calculations. 4.1 Calculate the cooling capacity (expressed in Btu/hr) as required in section 6.1 of ANS Z234.1–1972 and in accordance with ASHRAE Standard 16–69. - 4.2 Determine the electrical power input (expressed in watts) as required by section 6.5 of ANS Z234.1-1972 and in accordance with ASHRAE Standard 16-69. [42 FR 27898, June 1, 1977. Redesignated and amended at 44 FR 37938. June 29, 1979] APPENDIX G TO SUBPART B OF PART 430—UNIFORM TEST METHOD FOR MEASURING THE ENERGY CONSUMPTION OF UNVENTED HOME HEATING EQUIPMENT 1. Testing conditions. 1.1 Installation. - 1.1.1 Electric heater. Install heater according to manufacturer's instructions. Heaters shall be connected to an electrical supply circuit of nameplate voltage with a wattmeter installed in the circuit. The wattmeter shall have a maximum error not greater than one percent. - 1.1.2 Unvented gas heater. Install heater according to manufacturer's instructions. Heaters shall be connected to a gas supply line with a gas displacement meter installed between the supply line and the heater according to manufacturer's specifications. The gas displacement meter shall have a maximum error not greater than one percent. Gas heaters with electrical auxiliaries shall be connected to an electrical supply circuit of nameplate voltage with a wattmeter installed in the circuit. The wattmeter shall have a maximum error not greater than one percent. - 1.1.3 Unvented oil heater. Install heater according to manufacturer's instructions. Oil heaters with electric auxiliaries shall be connected to an electrical supply circuit of nameplate voltage with a wattmeter installed in the circuit. The wattmeter shall have a maximum error not greater than one percent. - 1.2 Temperature regulating controls. All temperature regulating controls shall be shorted out of the circuit or adjusted so that they will not operate during the test period. - 1.3 Fan controls. All fan controls shall be set at the highest fan speed setting. - 1.4 Energy supply. - 1.4.1 *Electrical supply*. Supply power to the heater within one percent of the nameplate voltage. - 1.4.2 Natural gas supply. For an unvented gas heater utilizing natural gas, maintain the gas supply to the heater with a normal inlet test pressure immediately ahead of all controls at 7 to 10 inches of water column. The regulator outlet pressure at normal supply test pressure shall be approximately that recommended by the manufacturer. The natural gas supplied should have a higher heating value within ±5 percent of 1,025 Btu's per standard cubic foot. Determine the higher heating value, in Btu's per standard cubic foot, for the natural gas to be used in the test, with an error no greater than one percent. Alternatively, the test can be conducted using "bottled" natural gas of a higher heating value within ±5 percent of 1.025 Btu's per standard cubic foot as long as the actual higher heating value of the bottled natural gas has been determined with an error no greater than one percent as certified by the supplier. - 1.4.3 Propane gas supply. For an unvented gas heater utilizing propane, maintain the gas supply to the heater with a normal inlet test pressure immediately ahead of all controls at 11 to 13 inches of water column. The regulator outlet pressure at normal supply ## Pt. 430, Subpt. B, App. G test pressure shall be that recommended by the manufacturer. The propane supplied should have a higher heating value of within±5 percent of 2,500 Btu's per standard cubic foot. Determine the higher heating value in Btu's per standard foot, for the propane to be used in the test, with an error no greater than one percent. Alternatively, the test can be conducted using "bottled" propane of a higher heating value within ±5 percent of 2,500 Btu's per standard cubic foot as long as the actual higher heating value of the bottled propane has been determined with an error no greater than one percent as certified by the supplier. by the supplier. 1.4.4 Oil supply. For an unvented oil heater utilizing kerosene, determine the higher heating value in Btu's per gallon with an error no greater than one percent. Alternatively, the test can be conducted using a tested fuel of a higher heating value within ±5 percent of 137,400 Btu's per gallon as long as the actual higher heating value of the tested fuel has been determined with an error no greater than one percent as certified by the supplier. 1.5 Energy flow instrumentation. Install one or more energy flow instruments which measure, as appropriate and with an error no greater than one percent, the quantity of electrical energy, natural gas, propane gas, or oil supplied to the heater. ## 2. Testing and measurements. 2.1 Electric power measurement. Establish the test conditions set forth in section 1 of this appendix. Allow an electric heater to warm up for at least five minutes before recording the maximum electric power measurement from the wattmeter. Record the maximum electric power (P_E) expressed in kilowatts. Allow the auxiliary electrical system of a forced air unvented gas, propane, or oil heater to operate for at least five minutes before recording the maximum auxiliary electric power measurement from the wattmeter. Record the maximum auxiliary electric power (P_{A}) expressed in kilowatts. 2.2 Natural gas, propane, and oil measurement. Establish the test conditions as set forth in section 1 of this appendix. A natural gas, propane, or oil heater shall be operated for one hour. Using either the nameplate rating or the energy flow instrumentation set forth in section 1.5 of this appendix and the fuel supply rating set forth in sections 1.4.2, 1.4.3, or 1.4.4 of this appendix, as appropriate, determine the maximum fuel input $(P_{\rm F})$ of the heater under test in Btu's per hour. The energy flow instrumentation shall measure the maximum fuel input with an error no greater than one percent. ## 10 CFR Ch. II (1-1-11 Edition) #### 3. Calculations. 3.1 Annual energy consumption for primary electric heaters. For primary electric heaters, calculate the annual energy consumption ($E_{\rm E}$) expressed in kilowatt-hours per year and defined as: ### $E_E=2080(0.77)DHR$ where: 2080=national average annual heating load hours 0.77=adjustment factor DHR=design heating requirement and is equal to $P_{\rm E}/1.2$ in kilowatts. P_E=as defined in 2.1 of this appendix 1.2=typical oversizing factor for primary electric heaters 3.2 Annual energy consumption for primary electric heaters by geographic region of the United States. For primary electric heaters, calculate the annual energy consumption by geographic region of the United States (E_R) expressed in kilowatt-hours per year and defined as: E_R =HLH(0.77) (DHR) where HLH=heating load hours for a specific region determined from Figure 1 of this appendix in hours 0.77=as defined in 3.1 of this appendix DHR=as defined in 3.1 of this appendix 3.3 Rated output for electric heaters. Calculate the rated output ($Q_{\rm out}$) for electric heaters, expressed in Btu's per hour, and defined as: $Q_{out}=P_E (3,412 Btu/kWh)$ where: P_E=as defined in 2.1 of this appendix 3.4 Rated output for unvented heaters using either natural gas, propane, or oil. For unvented heaters using either natural gas, propane, or oil equipped without auxiliary electrical systems, the rated output (Q_{out}) , expressed in Btu's per hour, is equal to P_F , as determined in section 2.2 of this appendix. For unvented heaters using either natural gas, propane, or oil equipped with auxiliary electrical systems, calculate the rated output (Q_{out}), expressed in Btu's per hour, and defined as: $Q_{out}=P_F+P_A (3,412 Btu/kWh)$ where: P_F =as defined in 2.2 of this appendix in Btu/ $P_A{=}as$ defined in 2.1 of this appendix in Btu/ hr # FIGURE I Heating Load Hours (HLH) for the United States and Territories This map is reasonably accurate for most parts of the United States but is necessarily highly generalized and consequently not too accurate in mountainous regions, particularly in the Rockies $\begin{array}{ccc} {\rm Alaska} & & -3500 \; {\rm HLH} \\ {\rm Hawaii} \; {\rm and} \; {\rm Territories} & & -0 \; {\rm HLH} \end{array}$ (Energy Policy and Conservation Act, Pub. L. 94–163, as amended by Pub. L. 94–385; Federal Energy Administration Act of 1974, Pub. L. 93–275, as amended by Pub. L. 94–385; Department of Energy Organization Act, Pub. L. 95–91; E.O. 11790, 39 FR 23185) $[43\ \mathrm{FR}\ 20132,\ \mathrm{May}\ 10,\ 1978.\ \mathrm{Redesignated}\ \mathrm{and}\ \mathrm{amended}\ \mathrm{at}\ 44\ \mathrm{FR}\ 37938,\ \mathrm{June}\ 29,\ 1979;\ 49\ \mathrm{FR}\ 12157,\ \mathrm{Mar}.\ 28,\ 1984]$ ## APPENDIX H TO SUBPART B OF PART 430 [RESERVED] APPENDIX I TO SUBPART B OF PART 430—UNIFORM TEST METHOD FOR MEAS-URING THE ENERGY CONSUMPTION OF CONVENTIONAL RANGES, CONVEN-TIONAL COOKING TOPS, CONVEN-TIONAL OVENS, AND MICROWAVE OVENS ## 1. Definitions 1.1 Built-in means the product is supported by surrounding cabinetry, walls, or other similar structures. - 1.2 *Drop-in* means the product is supported by horizontal surface cabinetry. - 1.3 Forced convection means a mode of conventional oven operation in which a fan is used to circulate the heated air within the oven compartment during cooking. - 1.4 Freestanding means the product is not supported by surrounding cabinetry, walls, or other similar structures. - 1.5 Normal nonoperating temperature means the temperature of all areas of an appliance to be tested are within 5 °F (2.8 °C) of the temperature that the identical areas of the same basic model of the appliance would attain if it remained in the test room for 24 hours while not operating with all oven